AQUATIC INVASIVE SPECIES PROGRAM Strategic Plan 2019 - 2024 Hawai'i State Motto: "Ua Mau ke Ea o ka 'Āina i ka Pono" "The life of the land is perpetuated in righteousness" Justin Goggins & Natalie Dunn Justin.r.goggins@hawaii.gov & Natalie.m.dunn@hawaii.gov #### **Executive Summary** The Department of Land and Natural Resources, Division of Aquatic Resources' Aquatic Invasive Species (AIS) Program works to prevent, manage, and control invasive species in marine and inland waters of Hawai'i that are causing or could cause environmental, Page | 1 economic, or human health impacts. The Program focuses its efforts specifically on AIS because they pose significant threats to Hawai'i's native ecosystems as well as residents and visitors. The need for a coordinated statewide approach to address AIS issues was identified in the 2003 AIS Management Plan, which is revisited and updated in this document (SOH, 2003). The current strategy is composed of four central pillars to achieve this goal: Pre-Border Prevention, Border Protection, and Post-Border Management, and Outreach and Education. Within each pillar, there are specific objectives and associated actions to take to effectively manage the impacts of invasive species on Hawai'i's native ecosystems. These objectives have been prioritized by program staff and participants in the 2018 AIS Steering Committee Workshop. The focus of this document is intended to identify the current efforts of the AIS Program and the actions that need to be undertaken to meet these objectives over the next five-years. Cover Photograph Information: | 1 | 2 | 3 | |---|---|---| | 4 | 5 | 6 | 1) AIS team members collect suspected non-native species from Japanese Tsunami Debris. 2) Coral reef showing before and after the invasive algae was manually removed. 3) DAR Urchin hatchery analyzing egg morphology during a spawn. 4) Autonomous Reef Monitoring Structure deployed to allow colonization of marine invertebrates. 5) AIS Team members conducting coral bleaching rapid response surveys. 6) Vessel hull showing excessive biofouling. All photographs are courtesy of the DAR AIS Team or XL Catlin Seaview Survey. ## Acknowledgements The AIS Program recognizes that partnerships are a vital component to an effective management strategy given the size and scope of AIS issues in Hawai'i and the Division's limited resources. I would like to express my greatest appreciation to all former and Page | 2 current AIS Program staff first and foremost whom have either laid the foundation for the work we are privileged to perform or who are currently working diligently to achieve our next success. Next, I would like to thank the Division staff members behind the scenes who have worked tirelessly through the years to create and support the AIS team staff. I would like to acknowledge DAR's Acting Administrator, Brian Neilson, for having the foresight to initiate the creation of this strategic plan and Brian Kanenaka for all his support and guidance throughout this process. I would like to offer a very special thanks to every person who participated in the 2018 AIS Steering Committee Workshop and contributed to this plan. Everyone shared valuable and constructive suggestions for planning and developing our program over the next five years. Thank you and your organizations for generously sharing your time, expertise, program advise, and wisdom of Hawaiian ecosystems which have been vital in formulating our current course of action. The following people are each appreciated for their own unique contributions and are listed in alphabetical order: Dr. Josh Atwood¹, Dr. David Delaney², Joshua Fisher³, Mark Fox⁴, Brian Hauk⁵, Wally Ito⁶, Hank Lynch⁴, Christy Martin⁻, Dr. Ryan Okano², Dr. Kim Peyton², and Dr. Celia Smith⁶. ¹State of Hawai'i, Division of Forestry and Wildlife, Hawai'i Invasive Species Council ²State of Hawai'i, Division of Aquatic Resources ³US Fish and Wildlife Service, Pacific Islands Fish and Wildlife Office ⁴The Nature Conservancy ⁵National Oceanic and Atmospheric Administration, Papahānaumokuākea Marine National Monument, Joint Institute for Marine and Atmospheric Research 6Kua'aina Ulu 'Auamo (KUA) ⁷University of Hawai'i at Mānoa, Coordinating Group on Alien Pest Species, Pacific Cooperative Studies Unit ⁸University of Hawai'i at Mānoa, Botany Department # Table of Contents | Executive Summary | 1 | |--|----| | Acknowledgements | 2 | | Acronyms List | 4 | | Introduction | 5 | | Figure 1. Comparison of non-native species richness densities in three United States regions ($n = number of species per 10,000 km^2$) (Stimpson et al., 2018) | 5 | | Vision | 6 | | Mission | 6 | | Timeline of Significant Events | 6 | | Structure of the AIS Program | 8 | | Structure of the AIS Management Strategy | 8 | | Figure 2. Graphical representation of the three levels of biosecurity management (SOH, 2017) | 9 | | Funding | 10 | | Partnerships and Collaboration | 11 | | Workplan Prioritization | 11 | | Objectives, Actions, and Implementation Tasks | 12 | | Table 1. Pre-Border, Border, Post-Border, & Outreach Objective and Actions Strategy. | 14 | | References | 28 | # Acronyms List | AIS - Aquatic Invasive Species | |--| | ANS - Aquatic Nuisance Species | | BW/BF - Ballast Water/Bio-Fouling | | BMPs - Best Management Practices | | CGAPS - Coordinating Group on Alien Pest Species | | DAR – Division of Aquatic Resources | | DLNR - Department of Land and Natural Resources | | eDNA - Environmental DNA | | EOR – Eyes of The Reef | | HDOA - Hawai'i Department of Agriculture | | HDOH - Hawai'i Department of Health | | HIBP - Hawai'i Interagency Biosecurity Plan | | HIMB - Hawai'i Institute of Marine Biology | | HISC - Hawai'i Invasive Species Council | | JTMD - Japanese Tsunami Marine Debris | | KISC - Kaua'i Invasive Species Committee | | KUA - Kua'aina Ulu 'Auamo | | LOR - Letter of Reciprocity | | NOAA - National Oceanic and Atmospheric Administration | | RCUH - Research Corporation of The University of Hawai'i | | TNC - The Nature Conservancy | | UH - University of Hawai'i | | USFWS - United States Fish and Wildlife Service | | USGS - United States Geological Survey | | | #### Introduction As one of the most geographically remote archipelagoes in the world, Hawai'i is home to organisms that have evolved in isolation for millions of years. As a result, the Hawaiian Islands have a high percentage of endemic species and unique ecosystems that are Page | 5 susceptible to invasive species. Due to the island's biogeographical isolation evolutionary processes that created this beautiful landscape also prevented the coevolution of natural predator-prey relationships that would allow native species to defend themselves. This absence of coevolution has resulted in increased vulnerabilities to invasive species (Denslow, 2003; Dawson et al., 2017; Reaser et al., 2007). Hawai'i is estimated to have 463 non-native aquatic species overall (333 introduced species and 130 cryptogenic species) (Carlton and Eldredge, 2015), and an overwhelmingly higher density of non-native species richness when compared to the other 49 states combined (Figure 1) (Simpson et al., 2018). Figure 1. Comparison of non-native species richness densities in three United States regions (n = number of species per 10,000 km²) (Stimpson et al., 2018). Not all introduced species are invasive; a species that is introduced to a new region, may or may not become established, and grow or spread in other regions. The establishment of many non-native species result in little to no impact. There are certain characteristics that may predispose a species to become invasive such as high fecundity and growth rates, generalist diet and habitat, and ability to out-compete native species. An organism with these characteristics has the potential to negatively impact the native ecosystem (Sakai et al., 2001). The State of Hawai'i Division of Aquatic Resources (DAR) therefore defines an invasive species as a non-indigenous aquatic species that, if introduced into an ecosystem, may cause harm to Hawai'i's economy, environment, human health, or public safety and welfare. Invasive species are a leading cause of native species extinctions in Pacific islands (SPREP, 2016), and can lead to habitat degradation, loss of natural resources and biodiversity, and economic loss (Charles and Dukes, 2006; Lovell et al., 2006). The large extent and diverse nature of AIS issues facing Hawai'i pose a challenging task for one team with limited staff and resources. A prioritized action strategy is essential to efficiently address Hawai'i's AIS issues to effectively preserve and restore the native aquatic ecosystem. Page | 6 The AIS Program's vision and mission statements are: #### Vision ➤ A healthy and sustainable native aquatic ecosystem absent of uncontrolled aquatic invasive species and supported by a collaborative management strategy. #### Mission ➤ To preserve, restore, and protect Hawai'i's native aquatic ecosystems for present and future generations through the effective management of aquatic invasive species. DAR published its first AIS Management Plan in 2003 which documented all currently known AIS issues in the state and identified goals and objectives that could be implemented by the Division and its partners (SOH, 2003). This update reflects the Program's ongoing mission to fulfill the objectives of the 2003 plan and describes future projects and needs of the Program to manage the negative impacts of AIS in Hawai'i. The purpose of the 2019 – 2024 AIS Strategic Plan is to outline the current status of the Program, future direction, and framework for implementing the new action strategy. #### Timeline of Significant Events - ➤ 1997/2000 DLNR authorized to form the Alien Aquatic
Organism Task Force (AAOTF) and manage Ballast Water and Biofouling - > 2003 Hawai'i Invasive Species Council formed - > 2003 State of Hawai'i AIS Management plan published - > 2003 AIS Advisory Group formed - ➤ 2003 Lake Wilson, Oʻahu cleared of Salvinia molesta - ➤ 2004/2005/2006 State legislature funded HISC and strongly supported new initiatives for AIS management - ➤ 2005 Super Sucker built - > 2005 Port Allen, Kaua'i, Snowflake Coral, Carijoa riisei remediation project - 2006 Super Sucker used to clear reef at Coconut Island - ➤ 2006-2009 AIS surveys/mapping of alien invasive algae distributions - 2008 First clearing of Reef 16 using Super Sucker - ➤ 2008 Ballast Water/Biofouling continues its efforts - ➤ 2009 Second clearing of Reef 16; added collector urchins as biocontrol - Page | 7 - ➤ 2008/2009 Invasive Algae Regrowth Experiment demonstrates manual removal alone as ineffective - ➤ 2009 Moloka'i Community-Based Invasive Species Control - 2009 Chemical Toolbox developed - 2009 Sea Urchin Hatchery built at Anuenue Fisheries Research Center, Sand Island, O'ahu - ➤ 2009/2010 Biocontrol Pilot Project demonstrated that urchins are effective at keeping invasive algae densities at less than 5% areal coverage - > 2010 First successful larval run and transplant of juvenile urchins - ➤ 2011 First hatchery raised urchins released into Kāne'ohe Bay, O'ahu - ➤ 2012 Released over 60,000 hatchery raised urchins - ➤ 2013 Released over 90,000 hatchery raised urchins - 2014 State-Funded Civil Service AIS Program Staff Hired - ➤ 2014 Released over 110,000 hatchery raised urchins - ➤ 2014 Began JTMD response efforts - ➤ 2014 Completed an 18-month Ballast Water and Biofouling Study - > 2015 Surveyed O'ahu harbors for established species in collaboration with the Smithsonian Environmental Research Center and Bishop Museum - > 2015 Moloka'i Community Based South Shore Invasive Algae Mapping Project - 2016 First Statewide Marine Debris Assessment of Main Hawaiian Islands - ➤ 2016 Ballast Water Compliance Testing began - ➤ 2016 Completed Hull Fouling In-water Cleaning Study - 2017 Hawai'i Interagency Biosecurity Plan 2017 2027 - 2017 He'eia, O'ahu National Estuarine Research Reserve Watershed Restoration began - > 2017 Salvinia molesta Kaua'i Steams Project began - 2017 First internal AIS Program Strategic Planning Meeting - ➤ 2018 Completed stocking all priority patch reefs in Kāne'ohe Bay with initial urchin target release numbers (21 patch and barrier reefs, ~45 acres) - 2018 Began targeting invasive algae on fringing and barrier reefs in Kāne'ohe Bay - ➤ 2018 Released over 470,000 urchins to date - 2018 Began Benthic Harbor Monitoring Study - 2018 Passage of Commercial Vessel Incidental Discharge Act - ➤ 2018 Held first external AIS Program Steering Committee Workshop - 2019 AIS Strategic Plan completed #### Structure of the AIS Program Page | 8 The State's first large scale AIS effort occurred during 2002 – 2003 on a *Salvinia molesta* removal project on Lake Wilson, Oʻahu. This project required the help of countless staff underscoring the need for a full-time AIS dedicated team. Contracted staff through RCUH were eventually hired to devote full-time efforts towards AIS issues, especially the algae removal from coral reefs in Kāneʻohe Bay, Oʻahu. In 2014, the legislature approved funding to establish six full-time civil service staff marking the beginning of a permanently staffed State AIS Program contributing to the effective management of the State's aquatic resources. The AIS Program is comprised of three distinct units working in coordination but each with a unique focus and area of expertise. The three units are the AIS Field Team, the Urchin Hatchery Team, and the Ballast Water and Biofouling Team. Positions are provided by State Civil Service General Funds, or contracted through RCUH/PCSU, RCUH/SSRI, KUPU, and CGAPS. Currently the AIS Program is comprised of the following: - ➤ 1 Aquatic Biologist IV, Program Coordinator Civil Service - ➤ AIS Field Team Staff: - o 1 Aquatic Biologist III, Field Supervisor Civil Service - o 3 Fisheries Technicians IV Civil Service - o 1 Marine Resource Specialist Contractor - o 1 Habitat Monitoring Technician Contractor - Urchin Hatchery Staff: - 1 AIS Biocontrol Specialist (Hatchery Manager) Contractor - o 1 Senior Technician Contractor - o 3 Hatchery Technicians Contractor - o 1 Kupu AmeriCorps Intern - Ballast Water and Biofouling Staff: - o 1 Coordinator Contractor - 1 Fisheries Technician IV Civil Service - 1 Legal Fellow Contractor - o 1 Kupu AmeriCorps Intern #### Structure of the AIS Management Strategy The AIS Program classifies AIS management into four separate pillars. Three of these pillars, Pre-border, Border, and Post-border management, align with the Hawai'i Interagency Biosecurity Plan 2017 – 2027 (Figure 2) (SOH, 2017) and a fourth, Outreach and Education, has been added as its own separate category. The pillars are not autonomous and many components of each pillar are interrelated. For example, monitoring is essential to determining if a new species has breached Hawai'i's border and to document the post-border spread. Page | 9 Outreach and Education is a component of each pillar but it is separated since it has a common objective shared by each management category. For instance, educating the shipping industry on vessel husbandry aids in preventing species from being brought to Hawai'i (Pre-border), identifying potentially new occurrences of species (Border), and minimizing the chance of spreading of an invasive species between harbors (Postborder). This categorization system provides a way to organize similar management objectives to guide and streamline future actions. Pillar descriptions are listed below: #### Pre-Border Protection (Prevention) • To prevent aquatic invasive species (AIS) introductions and spread to the State of Hawai'i through all possible vectors of transfer. #### ➤ Border Protection (Early Detection & Rapid Response) • To detect newly introduced species, the distribution of previously established species and their impacts, and to eliminate and contain AIS to minimize negative effects in a native ecosystem. #### > Post-Border Management (Monitoring & Control) o To minimize negative impacts caused by AIS to Hawai'i's native aquatic ecosystems, economy, and culture. #### > Community Outreach and Support • To raise awareness of AIS issues within the State and foster support and involvement from community members, groups, and various stakeholders. Figure 2. Graphical representation of the three levels of biosecurity management (SOH, 2017). For additional background details on Pre-border, Border, and Post-border biosecurity prevention and protection please refer to the Hawai'i Interagency Biosecurity Plan 2017 – 2027. ## **Funding** Page | 10 Current available funding for the AIS Program is derived from State General Funds, CGAPS, Coral Reef Damage Mitigation Trust Funds, HISC Grants, and USFWS ANS Grants. State General Funds currently only pay for civil service staff salaries while grants and trust funds sustain all other salaries and operating budgets. These various funding avenues not only spotlight current collaborations between agencies but also emphasize the Program's reliance on and necessity for continued partnerships and increased commitment from the legislature. The 2018 steering committee participants made valuable suggestions for obtaining future funding. The central theme was to be creative with funding such as writing proposals with a broader view of ANS mitigation goals rather than species specific projects. Other examples could include training workshops to encourage community reporting of invasive species, water quality concerns such as cesspool to septic tank conversions, or holistic nearshore environmental projects. Pre-existing intergovernmental plans, such as the Hawai'i Interagency Biosecurity Plan, The Aloha Challenge, and the Sustainable Hawai'i Initiative, will be used as a vehicle for future funding and staffing requests. Current funding gaps include but are not limited to the following: - Pre-Border - BW/BF database infrastructure - Analytic lab equipment - Staffing to conduct vessel hull and ballast water inspections - Border - Rapid response operating budget (i.e. travel/equipment) - Training budget (i.e. EOR field training workshops) - Post-Border - Operating funds for mitigation projects outside of Kāne'ohe Bay - Travel funds to neighbor islands - Training funds (i.e. for herbicide application course) - o Permitting funds (i.e. NPDES Notice of Intent applications) - > All Pillars - Neighbor island AIS staffing and operating budget - Species specific Risk Assessment staffing - o Taxonomic and DNA Analysis - Rapid response funding ## Partnerships and Collaboration Page | 11 Building capacity through collaboration and community involvement is a critical component of successfully managing AIS in Hawai'i. As an example, the AIS field team was able to map the distribution of invasive algae on 22 miles of Moloka'i's south shore through the direct contributions of over 40 community members. Maintaining and increasing partnerships is a priority for the Program. Current partners that are vital to our ongoing efforts include but are not limited to: CGAPS, EOR, HDOA, HDOH, Hawai'i Department of Planning, Hawai'i Department of Transportation, Hawai'i Division of Boating and Ocean Recreation, HIMB, HISC, Kua'aina Ulu 'Auamo, KISC, Mālama Maunalua, NOAA, UH Botany Department, USFWS, USGS, and the Western Regional Panel on ANS. The Program plans to engage more partners and Division staff for increased flexibility and support across the islands. To increase capacity for early detection, the Program will provide cross-training for DAR staff in AIS identification and sample collection techniques and support for programs such as EOR and iNaturalist. Collaborations on future projects with partners will also help to reduce competition for
grants and increase likelihood of award. # Workplan Prioritization The 2003 AIS Management Plan identified eight objectives with over forty action strategies (SOH, 2003). Since then even more AIS issues and capacity gaps have been identified. The continual expansion of AIS issues creates a high propensity for the Program's focus to become perceptually narrowed while tackling long-term AIS issues that may not be as beneficial to State resource protection as another potential project which has not yet been identified. The need for standardized, methodical, and science-based project prioritization system is a critical component in organizing pragmatic objectives and establishing achievable outcomes. Given the size and scope of AIS issues in Hawai'i and the Division's limited resources the 2018 Steering Committee Workshop was formed with members from DAR, DOFAW, KUA, UH CGAPS, UH Botany Department, NOAA, TNC, and USFWS to revisit the AIS management strategy, identify current capacity gaps and Program needs, and prioritize objectives to minimize the negative impacts of AIS in the State over the next five years. Decision trees are used to focus a discussion and illustrate possible outcome scenarios of a decision. They can be used to programmatically assign values (e.g. staff time, funding) to a potential project and automate the decision-making process. The creation and adoption of a decision tree would help determine if a project fits within the scope and operational limits of the Program and guide a cost-benefit analysis. The different $\overline{\text{Page}\mid 12}$ approaches to developing a decision tree could include creating one for each pillar, type of threat (i.e. species specific or environmental quality threats), habitat, species niche, or one for species generalists vs. specialists. At the writing of this plan, no official decision tree has been adopted by the AIS Program, and prioritization of projects is currently made on a case-by-case basis. Projects that address the following guiding principles are given a higher priority: - Prevention of new introductions - ➤ AIS that pose the largest threat to the environment, native species, and human health - Projects that have the greatest opportunity for success, both new introductions and established AIS - Availability of funding Rapid response efforts pose unique challenges to State. Numerous reports are received annually for new species siting's that may require immediate attention, such as JTMD. The AIS Field Team and other Division staff have ongoing projects that must be considered in determining if a response assessment is warranted which subsequently postpones an ongoing project. A rapid response decision making tool has not yet been developed, however the questions below will be used in determining if a rapid response investigation should be conducted on newly reported non-native species, crown of thorns outbreaks, or coral disease and bleaching. - Is it an incipient population? - ➤ Is it an established population? - ➤ Is eradication feasible? - Are there human health concerns? - ➤ Is there potential for negative economic/ecological/cultural impact? - Is there a high probability of impacting keystone species, high valued habitats, or threatened/endangered species? - ➤ Is spread to other areas likely? - ➤ Is there strong community support? # Objectives, Actions, and Implementation Tasks Based on the current knowledge of AIS issues in Hawai'i, prioritized objectives, and action items are outlined in the Table 1. These objectives, actions, and tasks are intended to be consistent and complementary to the 2003 AIS Management Plan and existing governmental and partner organizations' strategic plans such as the 2017 – 2027 HIBP. Objectives and associated actions are arranged by the four organizational pillars as $Page \mid 13$ described above. Ten objectives and sixty-two individual actions have been identified and prioritized over the four pillars and an additional four objectives with thirteen actions are currently ongoing (Table 1). Each pillar has a supplementary list of actions that the AIS program will attempt to achieve as capacity increases in the future. The following is an overview of Table 1 organization structure: - Objectives Column - o Lists the specific results the AIS Program aims to achieve within the next five years. - ➤ 2003 Strategy Column - o References the associated strategy items from the 2003 AIS Management Plan. This was provided for ease of cross referencing. - Actions Column - o Refers to prioritized activities need to achieve each objective. - o Actions written in type bold font were previously ranked by AIS program staff as high priority. - Project Status Column - o Intended to track progress of the implementation of this plan. - Status descriptions include: - 'In Progress: Working Towards Completion' used for action items that have been started and have a tentative end date. - 'Ongoing' used for action items that are in perpetual progress with no known end date. - 'Not Started Yet' denotes projects that have not commenced. - 'On Standby' signifies that the AIS field team is prepared and awaiting to conduct this action as needed. - Priority Rank Column - Refers to the importance of each action item as identified by the December 2018 Steering Committee, with 1 as the highest priority. - ➤ Outreach and Education section has two unique columns: - 'Location' encompasses the intended geographical extent to disseminate information. - 'Target Audience' includes the persons which the AIS awareness information is intended to reach. | | | | Pre-Border Prevention | | | |------|--------|------------------|-----------------------|-------------------|------------------| | Obje | ctives | 2003
Strategy | Actions | Project
Status | Priority
Rank | Table 1. Pre-Border, Border, Post-Border, & Outreach Objective and Actions Strategy. Bold font text is previously identified priorities. | Minimize
species
introductions
via ballast water
and biofouling | | Develop criteria for risk assessment of vessel arrivals using reporting forms and impending online database | In Progress:
Working
Towards
Completion | 1 | |---|-------------|---|--|---| | | 2G
7A-7C | Develop biofouling regulations and amend ballast water regulations | In Progress:
Working
Towards
Completion | 2 | | | | Develop criteria to evaluate effectiveness of in-water cleaning capture systems | Not Started
Yet | 3 | | | | Develop best management practices for ballast water and biofouling for Hawai`i shipping industry | Ongoing | 4 | | | | Conduct In-water Cleaning Pilot Study to inform rule making | Not Started
Yet | | | | | Develop hull husbandry reporting (e.g. protocols, rules, database) | Ongoing | | | | | Develop pre-border preventative techniques for streams species | Not Started
Yet | | | | | Pre-Border Prevention | | | |------------|------------------|-----------------------|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | Minimize the | 3 | Review current HDOA Animal Import Rules to determine if it is working and potential gaps | Ongoing | 1 | |--|---|---|--------------------|---| | introduction of new nonnative | 1 | Provide well researched recommendations and testimony to HDOA for Import Applications | Ongoing | 2 | | species based on
the HDOA
Species Import | | Develop basic criteria of high-risk species using risk assessment tools and literature reviews | Not Started
Yet | | | Rules | | Develop a decision tree for Import Permits | Not Started
Yet | | | | | Create a species import database which houses all import applications and Agriculture Board determinations | | 1 | | | | Support HDOA capacity for inspections, outreach & education | | | | | | Proactively review climate matching areas to determine which species are restricted in other regions | | | | Pre-Border
Supplementary | | Proactively add potentially invasive species to the HDOA prohibited list | | | | List | | Research policy actions needed | | | | | | Research all HDOA permits - research, commercial | | | | | | Assess loophole species, quasi-black market (i.e. hobbyists trading among friends, FedEx shipments not DOA related, species transported from one place to another with Hawai'i holding in transit, shipping industry liability) | | | | | | Border Protection | | | |------------|------------------|-------------------|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | Obtain DNA sequences of present species that have been established in Hawai`i's harbors | Ongoing | | |---|-----------------------|--|--|---| | Early Detection
monitoring for | 3A | Finalize Taxonomic and DNA Database results from 2015
Oʻahu Harbor Monitoring Settlement Plates Survey | In Progress:
Working
Towards
Completion | | | new species
introductions
and inventory of
spatial and | 371 | Conduct periodic settlement plate monitoring surveys to monitor the of continued presence of
established and occurrences of new species (e.g. at 5 year intervals) | Ongoing | | | temporal distributions of | | Conduct plankton surveys in harbors | Ongoing | | | established AIS | | Build eDNA baseline repository | Ongoing | | | | 2G
3A, 3B | Develop ballast water and biofouling inspection protocols and identify / employ technologies for rapid assessment | Ongoing | | | | | Implement ballast water and biofouling inspections | Not Started
Yet | | | Build Capacity | | Identify gaps in current monitoring efforts and partner with universities, Federal agencies (NOAA, USFWS), non-profit organizations (TNC), and other teams within DAR especially neighbor islands | In Progress:
Working
Towards
Completion | | | for Early
Detection | 1A-1D
3B, 3C
5D | Build capacity for neighbor island AIS surveys: • Assess current field teams' AIS awareness and documentation that may be already occurring • Cross train staff in AIS identification • Distribute SOP for sample collection and preservation | Ongoing | 1 | | | | Border Protection | | | |------------|------------------|-------------------|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | Develop new tools for AIS early detection and rapid response | Ongoing | | |---|-----------------|--|--|---| | | | Increase communication between DAR teams | Ongoing | | | Build Capacity
for Early | 1A-1D
3B, 3C | Utilize multi-agency AIS databases | Ongoing | | | Detection | 5D | Identify opportunities for community involvement | Ongoing | | | (cont.) | | Increase participation in schools to engage youth in identifying and reporting AIS | Not Started
Yet | | | | | Participate in more EOR Training and develop AIS focused training to emphasize current species of highest interest | Ongoing | | | | | Respond to new AIS reports (i.e. EOR and iNaturalist) | Ongoing | 1 | | Rapid Response
to AIS threats | | Develop protocols for site inspections, standard follow-up surveys, and data dissemination for each type of rapid response report | In Progress:
Working
Towards
Completion | | | | | Respond to JTMD and other high-risk marine debris | Ongoing | | | | | Develop response protocols to unmanaged ballast water/biofouling | Not Started
Yet | | | Build Capacity
for Rapid
Response | 1E | Increase rapid response funding (e.g. state legislator) • Prove relevance by evaluating examples of current established species and their economic impacts, and examples of successful rapid response mitigation efforts • Quantify cost of AIS impacts to Hawai'i | Not Started
Yet | 1 | | | | Border Protection | | | |---|------------------|---|--------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | Create a response plan based on the Incident Command System structure for rapid response events • Pre-establish logistics to maximize effectiveness/streamline response (include emergency call list for partners, pre- submitted dive plan approvals and required LORs) | Not Started
Yet | 2 | | Build Capacity
for Rapid
Response 1A-1D | 1A-1D | Build capacity for other aquatic habitats: • Estuary, Anchialine pools, Streams, deep water, Papahānaumokuākea National Marine Monument | Not Started
Yet | 3 | | (cont.) | | Partner with NOAA for reports on deep water AIS and monument AIS database maintenance | Not Started
Yet | | | | 4B, 4H | Create rapid response decision tree and identify projects with high likelihood of success across aquatic habitats | Not Started
Yet | | | | | Identify gaps to increase capacity to respond | Not Started
Yet | | | | | Inventory pet store's freshwater and marine species | | | | Border | | Monitor soft bottom species | | | | | | Increase monitoring of species movement from harbors to outer reefs and more pristine areas | | | Assess whole habitats (including nocturnal) and not just one component in areas that are already surveyed Assess implementing fines to mitigate AIS impacts from known introductions Supplementary List | Border Protection | | | | | |-----------------------------------|------------------|---|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | Hire a planner to develop/update AIS Program Plan | | | | Border Supplementary List (cont.) | | Update 2008 Rapid Response Plan to include input from partner agencies/groups and increase capacity beyond AIS team (i.e. MOP students for surveys, TNC boat support, community members' EOR assessments) | | | | | | Table exercise to evaluate effectiveness of Rapid Response Plan and address areas that need improvement | | | | Post-Border Management | | | | | | |--|------------------|--|-------------------|------------------|-----------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | Active
management | | Reduce Eucheuma/Kappaphycus/Acanthophora/Gracilaria biomass and spread through: • Benthic habitat mapping surveys to determine extent and expansion (ongoing) • Manual removal of invasive algae using the super sucker (as needed) • Outplanting native sea urchins as a biocontrol and herding (continual) • Annual monitoring: habitat mapping, fish transects, | Ongoing | 1 | Page 20 | | and control of AIS to restore native aquatic ecosystem | 4D | photoquads, photoplots, rugosity (ongoing) | Ongoing | 2 | | | Post-Border Management | | | | | | | |--|------------------|--|--|------------------|-----------|--| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | Active management and control of AIS to restore native aquatic ecosystem (cont.) | 4D | Salvinia molesta monitoring and removal on Kaua'i: Identify streams with Salvinia sp. present and determine extent using eDNA and visual surveys Community-based manual removal of the bulk of biomass Assess industrial removal techniques (i.e. excavator from shore or on a barge) Chemical and/or biological treatment for the remaining Salvinia sp. fragments Follow-up monitoring, removal efforts, and outreach materials | In Progress:
Working
Towards
Completion | | Page 21 | | | Build capacity
for Post-border
management
and control of
AIS | | Increase tools/techniques for management of AIS: • Review/Update Chemical Tool Box • Develop chemical application capacity by obtaining certification as Class 5 Applicators for field team staff • Electrofishing for stream habitat • Develop more species specific genetic markers for additional AIS | Ongoing | 1 | | | | | | Post-Border Management | | | |------------|------------------|------------------------|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | Build capacity
for Post-Border
management
and control of
AIS
(cont.) | 4F | Evaluate potential for control efforts in other habitats (site-specific and species-specific) • Habitats: Harbors / Anchialine Pools / Streams / Estuaries • Species: California grass, mangroves, tilapia, etc. | Not Started
Yet | 2 | |---|--|--|--|---| | | | Increase field staff: • Enlist MOP students to assist with investigations • Teach community to manage AIS threats • Conduct training workshops | Not Started
Yet | | | | | Upload information on our website for a step by step guide on how to manage AIS | Not Started
Yet | | | | agement
rts and
ssess
veness of
rrent
agement | Continue to implement Interagency Biosecurity Plan | Ongoing | | | Prioritize | |
Steering committee coordination meetings | Ongoing | | | management efforts and assess effectiveness of current management strategies | | Pilot studies/research to identify AIS drivers | Not Started
Yet | 1 | | | | Develop control/management prioritization decision tree | In Progress:
Working
Towards
Completion | 1 | | | | Risk assessment of established non-native species and quantify negative impacts of each on native ecosystem | Ongoing | | | Post-Border Management | | | | | |--------------------------------------|------------------|---|-------------------|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | Post-Border
Supplementary
List | | Herbivore fish stock enhancement (i.e. biocontrol feasibility) Develop UV capabilities for aquatic plant management Long term restoration and monitoring, and meetings to share research results, needs, and funding Cryptic diversity baseline assessments (e.g. box jelly fish, limu kohu, etc.) for comparability | | | | | | Overarching planning needs partnerships to fill gaps for nearshore ecosystem | | | | Current Ongoing Projects | | | | | | | |--------------------------|------------------|---------|-------------------|------------------|--|--| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | | | | | Installation of reef markers in Kaneohe Bay to minimize boat strikes | In Progress: Working Towards Completion | | |--|----|---|--|--| | Develop
proactive | | Holistically restore the He`eia watershed by reducing nutrient and sediment input through watershed restoration and participating in coral monitoring and restoration | In Progress:
Working
Towards
Completion | | | strategies to
preserve and
restore the | 4K | Kapalama coral translocation | Not Started
Yet | | | aquatic | | Coral Damage Mitigation Table off Airport Reef | Ongoing | | | ecosystem | | Fishing Line Collection Bin Pilot Project (signs from DOBOR) • Monitor for use • Pitch an 'Adopt-a-Bin' program to Marine Debris Community Groups | In Progress:
Working
Towards
Completion | | | | | "Hatchery" for native limu species - professional implementation | Not Started
Yet | | | Current Ongoing Projects | | | | | |--|------------------|--|--|------------------| | Objectives | 2003
Strategy | Actions | Project
Status | Priority
Rank | | Rapid response | | Following vessel removal: • Conduct site inspection to document impact and determine "No Action" or to develop a remediation and restoration plan • Conduct an REA of the grounding site following protocols described in the State of Hawai'i Marine Impact Field Investigation Guide (Gulko and Tun, 2016) | On Standby | | | to ship
groundings | | Work with other State and Federal partners to: • Stabilize the coral and rubble fragments to prevent further damage • Continued monitoring | Not Started
Yet | | | | | Hazwoper training for staff | Annually | | | Rapid response
to coral
bleaching and
disease | | Verify reporting of the event Document the extent of bleaching or disease through visual surveys using a modified SNAP survey, noting down descriptive information (locations, species affected, % impacted/mortality) | Ongoing Ongoing | | | uiscasc | | Follow-up monitoring to document recovery efforts | Not Started
Yet | | | Other | | Ship worms study | In Progress:
Working
Towards
Completion | | | Outreach & Education | | | | | | | |--|--|--|--|---------------------------------------|--------------------------------------|--| | Objectives | 2003
Strategy | Actions | Location | Target
Audience | | | | | | | | | _ | | | | | Expand Stop the Invasion Campaign | Statewide | Community | | | | | Expand Don't Let It Loose Campaign • Emphasize Hawai'i | Statewide
Pet Stores | Community | Page | | | | | | Build publicly accessible AIS Database • Create internal tracking database • Create online AIS Story map | Statewide | Community | | | | | | Learn from community what AIS issues affect them the most to prioritize projects | Statewide | Community | | | | Participate in organized | | Use partners to display AIS information to targeted audience | Statewide | Partners | | | | outreach
events to | 2D, 2E
5A-I
6A, 6B | ents to crease eness of issues in | Participate in conferences/meetings/workshops (e.g. | Honolulu | Scientific
community | | | increase awareness of AIS issues in the State of Hawai'i for public and targeted audiences | | | Hawai'i Conservation Conference, Western Regional
Panel Conference) | Western
Pacific States | State AIS
Program
Coordinators | | | | | Developing specific and broad outreach materials (physical and online) with updated information and projects | Statewide | Community,
Legislators | | | | | | Increase awareness of reporting methods and monitoring for community: • Community removal of AIS • iNaturalist, Eyes of Reef Training, DOA Pest Hotline, AIS ID training | Statewide | Community,
Partners,
Colleagues | | | | | | Develop "Clean, Drain, Dry" Campaign to stem the spread of <i>Salvinia</i> sp. on Kaua'i | Statewide | Community | | | | | Outreach & Education | | | | | | | | |------------------------------------|--------------------------|---|---|--|-----------|--|--|--| | Objectives | 2003
Strategy | Actions | Location | Target
Audience | | | | | | | | | | T | 1 | | | | | Participate in | | Develop AIS community focus calendar with rotating spotlight on species of interest (e.g herbivory and urchins, invasive fish in estuary, ballast water and biofouling, AIS in streams, JTMD, vectors of AIS) | Website | Community | Page 27 | | | | | organized
outreach
events to | 2D, 2E
5A-I
6A, 6B | Increase participation in schools to engage youth in reporting AIS | Statewide | Youth | | | | | | increase
awareness of | | | Spearhead events which raise awareness about the native species which are harmed by AIS | Statewide | Community | | | | | the State of | | Establish communication with most transited harbors and share information about AIS threats, and learn of any new issues they are facing | Statewide | Stakeholders,
vessel
operators,
neighbor
islands | | | | | | | | Outreach for ballast water and biofouling (e.g. BMPs, workshop/meetings for new rule and compliance standards) | Statewide | Stakeholders,
vessel
operators,
neighbor
islands | | | | | #### References Carlton, J.T. and Eldredge, L.G., 2015. Update and Revision of *The Marine Bioinvasions of* Hawai'i: The Introduced and Cryptogenic Marine and Estuarine Animals and Plants of the Hawaiian Archipelago. Bishop Museum Technical Report. Bishop Museum Bullet Pinasgein 28 Cultural and Environmental Studies, Volume 9. Charles, H. and Dukes, J.S. 2006. Impacts of Invasive Species on Ecosystem Services. Ecological Studies. W. Nentwig (Ed.) Biological Invasions by Kroner, Heidleber. Volume 193. Pp. 217-237. Dawson, W., Moser, D., van Kleunen, M., Kreft, H., Pergl, J., Pyšek, P., Weigelt, P., Winter, M., Lenzner, B., Blackburn, T.M., Dyer, E.E., Cassey, P., Scrivens, S.L., Economo, E.P., Guénard, B., Capinha, C., Seebens, H., García-Díaz, P., Nentwig, W., García-Berthou, E., Casal, C., Mandrak, N.E., Fuller, P., Meyer, C., and Essl, F., 2017. Global hotspots and correlates of alien species richness across taxonomic groups. Nature Ecology & Evolution, Volume 1. Available online at https://doi.org/10.1038/s41559-017-0186. Denslow, J.S., 2003. Weeds in paradise – Thoughts on the invasibility of tropical islands. Annals of the Missouri Botanical Garden, Volume 90, Number 1, pp. 119–127, Available online at https://doi.org/10.2307/3298531. Gulko, D. and Tun, K., 2016. State of Hawai'i Marine Impact Field Investigation Flipbook. Hawai'i Division of Aquatic Resources, internal report. Levin, P.S., Essington, T.E., Marshall, K.N., Koehn, L.E., Anderson, L.G., Bundy, A., Carothers, C., Coleman, F., Gerber, L.R., Grabowski, J.H., Houde, E., Jensen, O.P., Möllmann, C., Rose, K., Sanchirico, J.N., Smith, A.D.M., 2018. Building effective fishery ecosystem plans. Marine Policy, Volume 92, pp. 232-240. Available online at https://doi.org/10.1016/j.marpol.2018.01.019. Lovell, Sabrina J. & Stone, Susan F. &
Fernandez, Linda, 2006. The Economic Impacts of Aquatic Invasive Species: A Review of the Literature. Agricultural and Resource Economics Review, Northeastern Agricultural and Resource Economics Association, Volume 35(1), pages 1-14, April. Reaser, J.K., Meyerson, L.A., Cronk, Q., de Poorter, M., Eldredge, L.G., Green, E., Kairo, M., Latasi, P., Mack, R.N., Mauremootoo, J., O'Dowd, D., Orapa, W., Sastroutomo, S., Saunders, A., Shine, C., Thrainsson, S., and Vaiutu, L., 2007. Ecological and socioeconomic impacts of invasive alien species in island ecosystems. Environmental Conservation, Vol. 34, No. 2, pp. 98–111. at https://doi.org/10.1017/S0376892907003815. Sakai, A.K., Allendorf, F.W., Holt, J.S., Lodge, D.M., Molofsky, J., With, K.A., Baughman, S., Cabin, R.J., Cohen, J.E., Ellstrand, N.C. and McCauley, D.E., 2001. *The population biology of invasive species*. Annual review of ecology and systematics, Vol. 32, No. 1, pp.305-332. https://doiorg.hpu.idm.oclc.org/10.1146/annurev.ecolsys.32.081501.114037 Secretariat of the Pacific Regional Environment Programme (SPREP), 2016. Battling Page | 29 Invasive Species in the Pacific: Outcomes of the Regional GEF-PAS IAS Project Prevention, control and management of invasive species in the Pacific islands. Apia, Samoa, at www.sprep.org. Simpson, A., Eyler, M.C., Cannister, M., Libby, R., Kozlowski, N., Sellers, E., and Guala, G.F., 2018. *Dataset of the first comprehensive list of non-native species established in three major regions of the United States*. U.S. Geological Survey data release, Available online at https://doi.org/10.5066/P9E5K160 State of Hawai'i, 2003. *Aquatic Invasive Species (AIS) Management Plan*. Available online at https://dlnr.hawaii.gov/ais/files/2013/12/HAWAII-mgt-PLAN-03.pdf State of Hawai'i, 2017. *Hawai'i Interagency Biosecurity Plan*, 2017 – 2027. Available online at http://dlnr.hawaii.gov/hisc/plans/hibp